2006 Volunteer Salmon Watcher Program Lake Washington Watershed, Puget Sound WRIA 8 Streams, and Vashon Island May 2007 Department of Natural Resources and Parks Water and Land Resources Division #### **Science Section** King Street Center, KSC-NR-0600 201 South Jackson Street, Suite 600 Seattle, WA 98104 206-296-6519 TTY Relay: 711 dnr.metrokc.gov/wlr # 2006 Volunteer Salmon Watcher Program Lake Washington Watershed, Puget Sound WRIA 8 Streams, and Vashon Island King County Water and Land Resources Division, in cooperation with: Lake Washington/Cedar/Sammamish Watershed (WRIA 8) Forum Bellevue Stream Team Cities of Bothell, Kirkland, Redmond, Renton, Seattle, and Woodinville Snohomish County Surface Water Management Vashon-Maury Island Land Trust With support from King Conservation District Alternate formats are available upon request by contacting 206-296-7592 (Voice) or 800-833-6388 (TTY). #### **Summary** The purpose of the Salmon Watcher Program is to document the distribution of spawning adult salmon throughout the basin via an active public outreach and education program and subsequently consolidate all the information into a single resource (this report). These data can be used by policy makers and the public to improve how aquatic resources are managed, to protect salmon and trout species, and to enhance their habitat. For the 2006 program, 144 volunteers surveyed 137 sites on 57 streams throughout the Lake Washington Watershed, other WRIA 8 streams in Central Puget Sound, and Vashon Island streams from September 1, 2006 to February 5, 2007. Because volunteers collect the data in this program, the agencies are able to obtain more information from far more locations than would otherwise be possible. However, data in this report should be used with the following factors in mind: - (1) Volunteer expertise in locating and identifying fish species varied from very high to very low; - (2) Coverage of streams by volunteers was by no means complete; therefore, fish distribution information is not complete; - (3) Volunteers view stream sites for relatively brief periods of time during the spawning season; - (4) Determination of survey sites was based on volunteer availability and site accessibility (and some survey locations change from year to year, even on the same creek); - (5) Spawning fish can be difficult to see and therefore may have passed through reaches undetected; and - (6) Volunteer data indicate only where minimum fish distributions extend to, but do not indicate reaches where fish are definitively absent (in other words, the data confirms fish presence, but does not confirm absence). Volunteers observed the following species: sockeye, kokanee, coho, chinook, and chum salmon, as well as trout species. The following results were compiled from volunteer observations: (1) Coho had the widest distribution throughout the survey area—they were seen in 7 Lake Washington Watershed basins including WRIA 8 Puget Sound streams, they were observed on Vashon Island, and they were also reported in Longfellow Creek, which is a WRIA 9 stream leading to Puget Sound; (2) Sockeye were seen in the greatest numbers (11,093 enumerated); (3) Chinook were observed in 6 Lake Washington basins; (4) Kokanee observations were observed in 4 Lake Washington basins; and (5) chum were observed in 1 Vashon stream and 3 streams in WRIA 8 that drain to Puget Sound. This report is published on the Internet and can be found using the hyperlinks on this web page: http://dnr.metrokc.gov/wlr/waterres/salmon/reports.htm. Maps included in this report have been published on the Internet and can be found using the hyperlinks on this web page: http://dnr.metrokc.gov/wlr/waterres/salmon/maps.htm. #### **Acknowledgements** Many thanks to all the dedicated volunteers for spending many hours in what is often cold and wet weather to collect the information for this report—some for the tenth year in a row, and sometimes without ever seeing a single fish. Without the volunteers there would be no data, no maps, and no report. They help make a positive difference here in the Northwest, not only by reporting fish species, but by acting as the eyes and ears of the streams, reporting stream blockages as well as illegal and other suspect activities. They are the stewards of resources that make the Pacific Northwest so special. A *huge* Thank You to all our great volunteers! We also want to acknowledge the various individuals from the cooperating jurisdictions. Every year these folks meet and plan the program, organize and stage the training sessions, and invest lots of time attending to the questions of the volunteers. Thanks (in no particular order) to Laurie Devereaux, Bob Spencer, Debra Crawford, Peter Holte, Andy Loch, Jennifer Kaufman, Jon Morrow, Gary Fink, Kollin Higgins, Kit Paulsen, Wendy Collins, and Karren Gratt. Jennifer Vanderhoof is the program's technical lead and also writes these annual reports. Finally, we would like to thank those who partially sponsored our funding: Lake Washington/Cedar/Sammamish Watershed (WRIA 8) Forum through a King Conservation District grant. # **Table of Contents** | Summary | | |--|-----| | Acknowledgements | ii | | Table of Contents | iii | | List of Tables | iv | | List of Figures | | | Introduction | | | Methods | | | Volunteer Training | | | Data Collection | | | Quality Assurance/Quality Control | | | Results and Discussion | | | Basin Summary | | | Big Bear Creek Basin | | | Cedar River Basin | | | East Lake Washington Basin | | | West Lake Washington Basin | | | East Lake Sammamish Basin | | | West Lake Sammamish Basin | 17 | | Issaquah Creek Basin | 18 | | North Lake Washington Tributaries | 19 | | Sammamish River Tributaries | | | Vashon Island | | | Central Puget Sound | | | Volunteer Activity | | | Contact with Citizens | | | Time Spent by Volunteers | | | Limitations of Volunteer Data | | | Species Summary | 29 | | Marked Fish and Juvenile Fish | | | Chinook Salmon | | | Sockeye Salmon | | | Coho Salmon | | | Kokanee | | | Chum | | | Trout and Unidentified Species | | | References | 33 | | Appendix A | | | Data Collection Form used in 2006 | | | Appendix B | | | Kelsev Creek Salmon Spawner Survev Results | 36 | # **List of Tables** | Table 1. Volunteer observers for the 2006 Salmon Watcher Program | 3 | |---|------------| | Table 2. Number of surveys per month during 2006 Salmon Watcher season | | | Table 3. Numbers of streams, sites, and volunteers involved in the 2006 spawning season | | | Table 4. Species enumeration within surveyed basins during the 2006 Salmon Watcher season | | | Table 5. Species observed per 15 minutes of volunteer time watched in each basin during the 2006 Salmon Watcher season. | | | Table 6. Stream number, site ID, site location (listed in river miles, RM), survey dates, total | | | number of surveys, number of volunteers, and years the sites were watched for each stream | | | surveyed in the Big Bear Creek Basin for the 2006 spawning season | 9 | | Table 7. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed in | | | the Big Bear Creek Basin for the 2006 spawning season. | 10 | | Table 8. Stream number, site ID, site location (listed in river miles, RM), survey dates, total | | | number of surveys, number of volunteers, and years the sites were watched for each stream | | | surveyed in the Cedar River Basin for the 2006 spawning season | 11 | | Table 9. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed in | | | the Cedar River Basin for the 2006 spawning season | 12 | | Table 10. Stream number, site ID, site location (listed in river miles, RM), survey dates, total | | | number of surveys, number of volunteers, and years the sites were watched for each stream | | | surveyed in the East Lake Washington Basin for the 2006 spawning season | 13 | | Table 11. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed | | | in the East Lake Washington Basin for the 2006 spawning season | 14 | | Table 12. Stream number, site ID, site location (listed in river miles, RM), survey dates, total | | | number of surveys, number of volunteers, and years the sites were watched for each stream | 4.5 | | surveyed in the West Lake Washington Basin for the 2006 spawning season | 15 | | Table 13. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed in the West Lake Washington Basin for the 2006 spawning season | 15 | | Table 14. Stream number, site ID, site location (listed in river miles, RM), survey dates, total | 13 | | number of surveys, number of volunteers, and years the sites were watched for each stream | | | surveyed in the East Lake Sammamish Basin for the 2006 spawning season | 16 | | Table 15. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed | 10 | | in the East Lake Sammamish Basin for the 2006 spawning season | 16 | | Table 16. Stream number, site ID, site location (listed in river miles, RM), survey dates, total | | | number of surveys, number of volunteers, and years the sites were watched for each stream | | | surveyed in the West Lake Sammamish Basin for the 2006 spawning season | 17 | | Table 17. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed | | | in the West Lake Sammamish Basin for the 2006 spawning season | 17 | | Table 18. Stream number, site ID, site location (listed in river miles, RM), survey dates, total | | | number of surveys, number of volunteers, and years the sites were watched for each stream | | | surveyed in the Issaquah Creek Basin for the 2006 spawning season | 18 | | Table 19. Site ID, RM,
and fish counts (live and dead) with dates seen at each stream surveyed | | | in the Issaquah Creek Basin for the 2006 spawning season | 18 | | Table 20. Stream number, site ID, site location (listed in river miles, RM), survey dates, total | | | number of surveys, number of volunteers, and years the sites were watched for each stream | | | surveyed in the North Lake Washington Tributaries for the 2006 spawning season | 19 | | Table 21. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed | | | in the North Lake Washington Tributaries for the 2006 spawning season. | 20 | | Table 22. Stream number, site ID, site location (listed in river miles, RM), survey dates, total | | | number of surveys, number of volunteers, and years the sites were watched for each stream | . . | | surveyed in the Sammamish River Tributaries for the 2006 spawning season | 21 | | Table 23. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed in the Sammamish River Tributaries for the 2006 spawning season | 22 | |---|---------------------------------| | Table 24. Stream number, site ID, site location (listed in river miles, RM), survey dates, total number of surveys, number of volunteers, and years the sites were watched for each stream surveyed on Vashon Island for the 2006 spawning season. | | | Table 25. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed on Vashon Island for the 2006 spawning season. | | | Table 26. Stream number, site ID, site location (listed in river miles, RM), survey dates, total number of surveys, number of volunteers, and years the sites were watched for each stream surveyed in the Central Puget Sound for the 2006 spawning season | | | Table 27. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed in Central Puget Sound for the 2006 spawning season | | | Table 28. Number of citizen contacts made by all Salmon Watcher volunteers in each of the surveyed basins. | | | Table 29. Number of hours spent by Salmon Watcher volunteers in each of the surveyed basins Table 30. Number of adipose fin clips as reported by volunteer Salmon Watchers. Streams are listed in order of number of adipose-clipped fish reported | | | List of Figures | | | Figure 1. Basins surveyed for the 2006 Salmon Watcher Program | 4
ram 6
10
12
sins. | | Figure 7. Observations of salmonids in the Issaquah Creek Basin | 18 | | Figure 9. Observations of salmonids in the Sammamish River Tributaries | | | Figure 11. Observations of salmonids in Puget Sound Basins Figure 12. Number of volunteers (defined as an individual, pair, or group) watching in the Lake | | | Washington Watershed from 1997-2006. Figure 13. Percentage of total fish observed in 2006 by volunteers in (a) the Lake Washington Watershed, (b) other WRIA 8 streams, and (c) Vashon Island. | | | Figure 14. Distribution of chinook salmon in the program area based on Salmon Watcher observation | ons. | | Figure 15. Distribution of sockeye salmon in the program area based on Salmon Watcher observations. | ions. | | Figure 16. Distribution of coho salmon in the program area based on Salmon Watcher observations Figure 17. Distribution of kokanee in the program area based on Salmon Watcher observations | s 31 | | | | #### Introduction The Salmon Watcher Program is a volunteer program that originated in 1996 and whose purpose is to record observations of adult fall-spawning salmonids. Volunteers are recruited and trained to identify and watch for spawning salmon throughout Water Resource Inventory Area 8 (WRIA 8), which includes the Lake Washington Watershed and some streams leading to Puget Sound (Figure 1). Volunteers are also trained to watch on Vashon Island. Regional agencies who participated in the Salmon Watcher Program along with King County during the 2006 season include the Bellevue Stream Team, the cities of Bothell, Kirkland, Redmond, Renton, Seattle, and Woodinville, Snohomish County Surface Water Management, and the Vashon-Maury Island Land Trust. The Salmon Watcher Program was initiated to expand on current efforts undertaken by resource agencies to document the distribution of spawning salmon in WRIA 8, including the Lake Washington Watershed. Basins that comprise the Lake Washington Watershed include Bear Creek, Cedar River, East Lake Washington, West Lake Sammamish, East Lake Sammamish, West Lake Sammamish, Issaquah Creek, and North Lake Washington (divided into the North Lake Washington tributaries and the Sammamish River tributaries). Other streams in WRIA 8 that were watched included Pipers Creek and Boeing Creek, both of which drain to Puget Sound. Vashon Island streams were observed as part of the Salmon Watcher Program for the fifth year in a row. Salmon Watcher volunteers annually collect information on the presence of fall-spawning salmonids, including chinook, coho, sockeye, kokanee (resident form of sockeye), and chum salmon, as well as trout species. Data of this type become more important in the region as salmonids, such as Puget Sound chinook, are listed under the Endangered Species Act. Because volunteers do this work, gathering this volume of data is accomplished with reduced agency resources, and the watersheds' residents can become involved and educated at the same time. Further, interactions with agency personnel foster positive relationships between the public and government agencies. With current budget and time constraints of agency personnel, much of the data collected in this effort would not be collected otherwise. In addition to summaries of fish observed during the fall season, this 2006 report contains information and some statistics about the volunteers. It should be noted that this report summarizes data collected only by Salmon Watcher volunteers, and it is therefore in no way intended to be an exhaustive report of fish distribution in WRIA 8 or on Vashon. Other fish surveys are conducted annually by county, state, city, and federal agencies and non-profit organizations. For example, surveys have been conducted by volunteers or County staff to look specifically for kokanee and chinook; the results of these surveys are reported separately and are not included here. Figure 1. Basins surveyed for the 2006 Salmon Watcher Program (see insert). #### **Methods** Volunteers were recruited during late summer and early fall of 2006 to observe fish in streams throughout the Lake Washington Watershed¹, other WRIA 8 streams, and streams on Vashon Island. The 141 volunteers who surveyed in the project area, plus 3 individuals who observed outside the project area, are listed in Table 1 (totals: 144 individuals, pairs, or groups totaling 170 people). Table 1. Volunteer observers for the 2006 Salmon Watcher Program. | Ann Aagaard | Alyse & Dennis DeKraker | Ken Mackey | |----------------------------------|-------------------------------|--------------------------| | Staci Adman | Chuck Dolan | Hope Malcom Maltz | | Walter & Ruth Albach | James Durham | Michelle & Jesse Marr | | Imogene Allen | Bridget DuRuz | Ron Marshall | | Mizue Amemiya | Erin Duvall | Jim McRoberts | | Dennis Anderson | Mike Dziuk | Helen Meeker | | Chad Armour | Willie Elliot & Carla Sparing | Joe Meeker | | Bria Arnold | Gary & Bob Emerson | Jeff Mendenhall | | Angelina Artero | Sara & Richard Farmer | Don Nataros | | Russ Atkins | Jacob & Bob Farris | Katherine Negron | | Kathleen Auld | Gail Fligstein | Diane Nelson | | Frank Backus | Adrienne Fox | Brita Norvold | | Neil Baldock | Vida & Kieran Fruebis | Matt Novack | | Ed & Sheila Barnes | Dave Garland | Ken O'Neill | | Richard Barrett | Louanne Choy & Alice Gilliam | Anette Olney | | Cathleen Barry | Su & Heather Gow | Yoshiko Otonari | | Judith Barry | Helgard Gray | Tammy Parise | | Katie Beacom | Ron Green | Niket Patwardhan | | John & Morgan Beaumier | Jill Harris | Clint Peeples | | Terri Benson | Katie Hart | Betty Peltzer | | Miles Berkey | Lynn Henderson | Lance Peterson | | Shirley Biccum | Stephen Hensler | Sarah & Mark Phillips | | Chris Black | Eri Igawa | Gary Pilawski | | Marilyn & Tom Blue | Mark Jenkins | Nicole Potter | | Mamie & Chuck Bolender | Nels Johnson | Jon Prentice | | Aaron, Jennifer, & Ayla Bosworth | Jeremy Jones | Kelly Rau | | Bob & Diane Brenno | Peg Jones | Krista Rave-Perkins | | Brian Brenno | Barbara Jurgens | Grace Reamer | | Linda & Lilas Brisk | Jennifer Kaufman | David L. Reitz | | Janet Broadus | Pam Kelly | Larry Reymann | | Robin Buerki | Gary Kelsberg | Marian Rice | | Harriet Burkholder | Donna Klemka | Jennifer Roberts | | Erin Bynum | Janusz Komorowski | Adrienne Ross | | Michael Campos | Tommy Kraft | Kathleen Ryan | | Janeene & Steven Chilcoat | Yvonne Kuperberg | Hiromi Sakata | | Chow Man Chu | Debra Lehrberger | Ed Schein | | Michael Scott Clark | Lynne Lew | Carrie & Drew Schwitters | | Jill Cooper | Mark & Jodi Linstead | Rich Sheibley | | Nancy Daar | Ginny Lodwig | Kathryn Sheldon | | James & Edna Dam | Steve Long | Patty Shelton | | Jake Dammrose | Barbara Lynum | Chris Shimada | | Molly Deardorff | Robert & Śusan Lyon | Maria Sorsby | | | · · | | ¹ In this document, the Lake Washington Watershed means all waters draining through the Ballard Locks, and the subbasins of the Lake Washington Watershed are referred to as basins (e.g., Issaquah Creek Basin). 3 #### Table 1 continued. Volunteer observers for the 2006 Salmon Watcher Program. | Eric Soshea | Sachiko Ueda | Maggie & Brian Windus | |---------------|---------------|-----------------------| | Dan Spuckler | Mary Vincent | Barbara AW Wright | | Mike Stults | Lisa Vorwerk | Linda Wylie | | Noriko Tanaka | Steve Wangen | Aigyung Yang | |
Wing Tang | Irv Weisser | Wes & Paul Yasny | | Kay Tokuda | Charles Wiley | • | Brendan Williams ## **Volunteer Training** Laurie Tucker Agency staff held a total of six classroom training sessions in 2006. All volunteers were taught to identify adult spawning salmon species with a slide presentation, which was placed on King County's web site so volunteers could review it any time. During the training sessions, volunteers signed up for one or more sites to survey. They were given salmon identification materials, including color adult salmon identification cards and spawner timing charts. Volunteers were taught how to fill out and return data forms. They were also given phone numbers to call for situations that might arise in the field, including drainage issues, fish kills, and suspicion of pollutants. Survey locations were prioritized by staff from each cooperating jurisdiction based on the need for information; however, sites were surveyed based on volunteer availability. Volunteers were assigned to stream locations near their homes or customary walking places whenever possible. Volunteers were instructed to stay on public property (bridges, parks, etc.) unless they gained permission from the landowners to enter private property or the survey location was on their own property. Figure 2 shows all the sites watched by volunteers during the 2006 fall spawning season. Figure 2. Sites surveyed by Salmon Watcher volunteers in 2006 (see insert). #### **Data Collection** Surveys were conducted between September 1, 2006, and February 5, 2007, though most surveys began in September and were concluded in December (Table 2). Volunteers were asked to watch at their survey sites for at least 15 minutes, twice per week, and record any adult salmonids they observed. Actual survey frequency and duration varied greatly among volunteers. Table 2. Number of surveys per month during 2006 Salmon Watcher season. | Month | Number of Surveys | |-----------|-------------------| | September | 574 | | October | 1315 | | November | 8900 | | December | 410 | | January | 18 | | February | 3 | Volunteers counted all live and dead adult salmonids they observed. If a volunteer surveyed the same site more than one time on the same day, the highest fish count was used; however, often more than one volunteer surveyed the same site on a single day and their individual observations were used. Volunteers were asked to report only once those dead fish observed on more than one occasion and to note subsequent observations of the same fish in their comments. Juvenile fish were noted if present. Unidentified fish were counted and described when possible. Volunteers were asked if they could tell whether the fish they saw had an adipose fin. Volunteers were asked to note how many citizens they came into contact with during their streamside duties. They were also asked if they noticed anything at their site that needed to be reported and whether they reported it. All data were recorded onto field data forms (Appendix B), which were mailed to Salmon Watcher staff on a monthly basis. Volunteers were asked to fill out a "First Fish ID" form. This form had several multiple-choice questions about various key characteristics for identifying fish. Volunteers were asked to fill one of these forms out the first time they saw a new species and to turn the forms in with their data. The purpose of this form is twofold: (1) to aid volunteers in identification by highlighting key characteristics, and (2) to aid Salmon Watcher staff in quality control. ### **Quality Assurance/Quality Control** Several means were used to assure that the data collected from volunteers were as accurate and consistent as possible during all phases of the program. Volunteers were provided with training by fish experts: data included in this report were collected either by returning volunteers or new volunteers who attended one of the training sessions for the 2006 season. Volunteers were provided laminated fish identification cards and a packet of training materials with fish identification information in it. Duplicate as well as additional fish identification materials were placed on the Internet. Contact persons were made available to volunteers to answer questions and verify species identification when necessary; volunteers were encouraged to call upon these individuals if they were unsure of species identification. Staff receiving the data sheets screened them for anything requiring immediate attention such as an unusual fish sighting or potential water quality problems. If an unusual fish sighting was noticed on a data form, agency staff contacted the volunteer to further inquire about what characteristics were used to identify the fish. The First Fish ID forms were intended to provide another means by which fish identifications could be checked and verified. Data were input into a SQL server database housed at King County. The database has been designed to catch anomalies in data entry, such as dates not in the season. The database also poses questions when it detects that a count of a certain species has never been as high at that site in that month in previous years. These and other checks were built into the database software to increase accuracy of input data. Following data entry, the figures were verified at least once by agency staff to ensure accuracy, as well as catch anything that might need addressing. The data reviewers are familiar with the basins and the fish runs typical for the basins. Because of the limitations of usage of these data (Limitations of Volunteer Data, page 26) and despite quality control measures, the data are intended to be used only to make preliminary evaluations of the distribution of spawning salmonids in the Lake Washington Watershed and Vashon streams. #### **Results and Discussion** In 2006, a total of 137 sites on 57 streams were surveyed by 144 volunteers (Table 3). Table 3. Numbers of streams, sites, and volunteers involved in the 2006 spawning season. | Area | # streams | # sites | # volunteers | |------------------------------|-----------|---------|--------------| | Lake Washington Watershed | 49 | 123 | 129 | | Other WRIA 8 Streams | 3 | 3 | 4 | | Vashon Island | 4 | 8 | 8 | | Other (outside program area) | 1 | 3 | 3 | | Total | 57 | 137 | 144 | In 2006, 80 out of 141 volunteers (57 percent) watching in the official program area were returnees (Figure 3). The number of returning volunteers has remained consistent for several years. Of the 80 returnees, 2 pairs of volunteers have surveyed every year of the program. Additionally, 2 out of 3 volunteers at sites outside the funded program areas were returnees. Figure 3. Total number of new and returning volunteers for each year of the Salmon Watcher Program². ² Note that volunteers in 2001 were from a larger geographic area. For further discussion, please see "Volunteer Activity" on page 26. ## **Basin Summary** In the 2006 spawning season, chinook were reported in the greatest numbers in Issaquah Creek and East Lake Washington basins (Table 4). The most kokanee by far were observed in West Lake Sammamish. Sockeye were reported in large numbers in Cedar River, Big Bear Creek, and Sammamish River Tributaries basins. Coho were seen in the most number of basins, but they were not seen in very high numbers. Table 5 shows how many fish were observed per 15-minutes watch time in each basin. Table 4. Species enumeration within surveyed basins during the 2006 Salmon Watcher season. | Basin | Chinook | Chum | Coho | Kokanee | Sockeye | Trou
t | Unid. | Basin Total | |------------------------------|---------|------|------|---------|---------|-----------|-------|-------------| | Big Bear Creek | 52 | - | 40 | 1 | 3,007 | 7 | 86 | 3,193 | | Cedar River | 66 | - | 129 | 1 | 4,381 | - | 70 | 4,647 | | East Lake Washington | 117 | - | 26 | - | 555 | - | 67 | 765 | | West Lake Washington | - | - | - | - | - | - | - | - | | East Lake Sammamish | - | - | - | - | - | - | - | - | | West Lake Sammamish | - | - | - | 185 | - | - | 2 | 187 | | Issaquah Creek | 412 | - | 64 | - | 6 | - | 201 | 683 | | North Lake Washington Tribs. | 10 | - | 9 | - | 110 | - | 16 | 145 | | Samm. River Tribs. | 11 | - | 47 | 5 | 3,034 | 1 | 125 | 3,222 | | Vashon Island | - | 12 | 16 | - | - | - | - | 28 | | Central Puget Sound - WRIA 8 | - | 246 | 5 | - | - | - | 13 | 264 | | Other Central Puget Sound* | - | - | 2 | - | - | - | 2 | 4 | | Species Total | 668 | 258 | 338 | 192 | 11,093 | 8 | 582 | 13,138 | ^{*} Outside Program area. Table 5. Species observed per 15 minutes of volunteer time watched in each basin during the 2006 Salmon Watcher season. | Basin | Chinook | Chum | Coho | Kokanee | Sockeye | Trou
t | Unid. | Basin Total | |------------------------------|---------|------|------|---------|---------|-----------|-------|-------------| | Big Bear Creek | 2 | 0 | 1 | ** | 111 | ** | 3 | 118 | | Cedar River | 1 | 0 | 2 | ** | 59 | 0 | 1 | 63 | | East Lake Washington | 1 | 0 | ** | 0 | 7 | 0 | 1 | 10 | | West Lake Sammamish | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | East Lake Sammamish | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | West Lake Sammamish | 0 | 0 | 0 | 17 | 0 | 0 | ** | 17 | | Issaquah Creek | 38 | 0 | 6 | 0 | 1 | 0 | 19 | 64 | | North Lake Washington Tribs. | ** | 0 | ** | 0 | 3 | 0 | ** | 4 | | Samm. River Tribs. | ** | 0 | 2 | ** | 111 | 0 | 5 | 118 | | Vashon Island | 0 | 2 | 2 | 0 | 0 | 0 | 0 | 4 | | Central Puget Sound - WRIA 8 | 0 | 32 | 1 | 0 | 0 | 0 | 2 | 35 | | Other Central Puget Sound* | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 2 | | Species Total | 43 | 34 | 15 | 17 | 292 | 0 | 31 | 433 | ^{*} Outside Program area. ^{**}Numbers are rounded; therefore, any counts less than 0.5 per hour would show up as zero. Detailed results for each basin in the program are presented below in basin groupings. Data include stream name and state stream numbers as assigned in the "stream catalog" by Williams et al. (1975), corresponding stream sites
(with Site ID and river mile), dates of surveys, number of surveys, number of surveyors, and number of each species observed. The unique Site ID numbers that correspond with each survey site are used to distinguish the sites. A site, with its unique ID number, will always have the same data associated with it, regardless of refined river mile (RM) designations. River mile designations are generally derived from the stream catalog combined with measurements made using King County's Geographic Information System. Additionally, a designated site may vary a few feet from year to year: (1) if a volunteer watches on the upstream side of a bridge versus the downstream side, (2) if a new volunteer happens to watch a few yards from where a previous watcher observed, or (3) if a volunteer moves a few feet to observe in an area of better spawning habitat or visibility. Maps are presented for each basin in the program area and depict observations of sockeye, coho, chinook, kokanee, and chum identified during the survey. The streams surveyed in the Lake Washington Watershed were grouped into the following basins: Big Bear Creek, Cedar River, East Lake Washington, West Lake Washington, West Lake Sammamish, East Lake Sammamish, Issaquah Creek, and North Lake Washington (split into North Lake Washington tributaries and Sammamish River tributaries). Salmonids were observed in all basins surveyed in 2006 except East Lake Sammamish and West Lake Washington. Trout and unidentified species were not mapped. ## **Big Bear Creek Basin** Volunteers surveyed 17 sites in 6 streams in the Big Bear Creek Basin in 2006 (Figure 2). From 1 to 11 sites were watched per stream, and the total number of surveys ranged from 6 to 36 per site (Table 6). Each site was monitored by 1 or 2 volunteers. Table 6. Stream number, site ID, site location (listed in river miles, RM), survey dates, total number of surveys, number of volunteers³, and years the sites were watched for each stream surveyed in the Big Bear Creek Basin for the 2006 spawning season. | Stream | Stream
| Site ID | RM | Survey
Dates | #
Surveys | #
Vols. | Years Watched | |------------------|-------------|---------|------|-----------------|--------------|------------|-------------------------------| | Big Bear Creek | 080105 | 453 | 0.9 | 9/1 - 12/8 | 12 | 1 | 2001 - 2006 | | | | 289 | 2.5 | 9/26 - 10/30 | 8 | 1 | 1997, 2003, 2006 | | | | 65 | 2.7 | 9/13 - 12/8 | 33 | 2 | 1997 - 2000, 2002 - 2006 | | | | 290 | 3.2 | 9/15 - 11/1 | 9 | 1 | 1997, 2000, 2002 - 2004, 2006 | | | | 101 | 4.9 | 9/18 - 11/17 | 36 | 1 | 1997 - 2006 | | | | 89 | 6 | 9/2 - 11/26 | 26 | 1 | 1998 - 2006 | | | | 396 | 6.8 | 9/27 - 12/5 | 10 | 1 | 2001 - 2004, 2006 | | | | 136 | 7.4 | 9/10 - 11/9 | 6 | 1 | 1998 - 2006 | | | | 503 | 7.85 | 9/13 - 12/27 | 35 | 1 | 2002, 2004 - 2006 | | | | 106 | 10 | 9/21 - 12/2 | 16 | 1 | 1998, 2006 | | | | 466 | 11.6 | 9/20 - 12/2 | 18 | 1 | 2001, 2006 | | Trib. to Bear | ı | 90 | 0.2 | 9/2 - 11/26 | 26 | 1 | 1998 - 2006 | | Cottage Lake Cr. | 080122 | 102 | 0.6 | 9/19 - 11/22 | 16 | 1 | 1997, 1998, 2001 - 2006 | | | | 50 | 2.2 | 9/10 - 11/27 | 25 | 2 | 1997, 1999 - 2006 | | Evans Creek | 080106 | 618 | 1.2 | 9/29 - 11/28 | 15 | 1 | 2006 | | Mackey Creek | 080115 | 15 | 0.5 | 9/27 - 11/30 | 16 | 1 | 1997 - 2003, 2006 | | Rutherford Creek | 080110 | 462 | 0.45 | 10/10 - 12/27 | 19 | 1 | 2003 - 2006 | Salmonids were found in three of the six streams observed in Big Bear Creek Basin (Table 7). Chinook, coho, kokanee, and sockeye were all seen in Bear Creek. Chinook and sockeye were reported in its primary tributary, Cottage Lake Creek. The most numerous salmonid species observed by volunteers in this basin was sockeye, which was found in Big Bear Creek in the greatest quantity. No adult spawners were observed in Evans, Mackey, or Rutherford creeks. ³ "Volunteer," when used in this context, is defined as an individual, pair, or group of people who observed a stream site for adult spawning salmonids at a given time on a given date. Table 7. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed in the Big Bear Creek Basin for the 2006 spawning season. | Stream | Site
ID | RM | Chinook | Coho | Kokanee | Sockeye | Unid. | |------------------|------------|------|-------------------|------------------|-----------|--------------------|--------------------| | Big Bear Creek | 453 | 0.9 | 1 (10/31) | - | 1 (10/12) | 125 (9/25 - 10/26) | 1 (10/12) | | | 289* | 2.5 | - | - | - | 75 (9/26 - 10/23) | - | | | 65* | 2.7 | 3 (9/15 - 10/28) | 1 (10/25) | - | 272 (9/13 - 10/30) | 25 (9/22 - 10/26) | | | 290 | 3.2 | - | - | - | 64 (9/15 - 10/27) | - | | | 101* | 4.9 | 1 (10/6) | 21 (9/19 - 11/4) | - | 730 (9/18 - 11/5) | 1 (11/5) | | | 89 | 6 | 5 (9/16 - 9/30) | 4 (11/4 - 11/5) | - | 846 (9/9 - 10/29) | 34 (10/14 - 10/29) | | | 396 | 6.8 | 1 (10/22) | - | - | 273 (9/27 - 10/22) | 1 (9/27) | | | 136 | 7.4 | - | - | - | 117 (9/16 - 10/22) | 2 (11/9) | | | 503 | 7.9 | - | - | - | 222 (9/15 - 11/2) | 1 (9/18) | | | 106 | 10 | - | 1 (11/5) | - | 30 (10/7 - 10/14) | - | | | 466 | 12 | 1 (11/5) | 13 (11/5) | - | 8 (10/16 - 10/28) | 1 (11/24) | | Trib. to Bear | 90 | 0.2 | = | = | - | - | - | | Cottage Lake Cr. | 102 | 0.6 | - | - | - | 143 (9/19 - 10/28) | - | | | 50 | 2.2 | 40 (9/21 - 10/26) | = | - | 102 (9/24 - 10/30) | 20 (10/10 - 10/22) | | Evans Creek | 618 | 1.2 | - | - | - | - | - | | Mackey Creek | 15 | 0.5 | - | - | - | - | - | | Rutherford Creek | 462 | 0.45 | - | - | - | - | - | ^{*}Trout also reported at this site. Salmon Watcher volunteers viewed Bear Creek as far as RM 11.6, which is at 232nd St. SE. Chinook, coho, and sockeye were all seen as far upstream as that location; and this distance is the furthest upstream each of these species has been observed by volunteers in Bear Creek. Only one kokanee was reported in Bear Creek Basin in 2006, and it was reported in the lowest site watched in Bear Creek. Salmon Watcher volunteers viewed Cottage Lake Creek as far as RM 2.2, the Tolt pipeline crossing, and chinook and sockeye were both observed at that location, as they have been in previous years. The observations of sockeye, coho, chinook, and kokanee in the Big Bear Creek Basin determined from volunteer surveys are shown in Figure 4. Figure 4. Observations of salmonids in the Big Bear Creek Basin (see insert). #### **Cedar River Basin** Volunteers surveyed 20 sites in 7 streams in the Cedar River Basin in 2006 (Figure 2). From 1 to 6 sites were watched per stream, and the total number of surveys ranged from 3 to 73 per site (Table 8). Each site was monitored by 1 or 2 volunteers. Table 8. Stream number, site ID, site location (listed in river miles, RM), survey dates, total number of surveys, number of volunteers, and years the sites were watched for each stream surveyed in the Cedar River Basin for the 2006 spawning season. | Stream | Strea | Site | RM | Survey | # | # | Years Watched | |-------------------|--------|------|------|----------------|--------|-------|-------------------------| | | m # | ID | | Dates | Survey | Vols. | | | | | | | | S | | | | Cedar River | 080299 | 595 | 0 | 9/28 - 12/2 | 3 | 1 | 2006 | | | | 199 | 1 | 10/3 - 10/23 | 3 | 1 | 1999, 2006 | | | | 205 | 2.9 | 10/4 - 10/31 | 13 | 2 | 1999, 2001, 2005, 2006 | | | | 207 | 5.3 | 9/9 - 10/22 | 7 | 2 | 1999 - 2003, 2005, 2006 | | (Cavanaugh Pond) | | 139 | 6.4 | 11/12 - 2/5/07 | 31 | 1 | 1997 - 2006 | | | | 613 | 19.7 | 9/3 - 12/29 | 30 | 1 | 2005, 2006 | | C.R. Side Channel | - | 557 | 0.5 | 9/3 - 12/29 | 47 | 2 | 2003, 2005, 2006 | | John's Creek | - | 591 | 0 | 10/8 - 10/29 | 5 | 1 | 2005, 2006 | | Rock Creek | 080338 | 410 | 0.2 | 10/9 - 12/10 | 53 | 1 | 2001 - 2006 | | | | 154 | 0.4 | 9/24 - 12/10 | 38 | 2 | 1999 - 2006 | | | | 49 | 1.3 | 9/3 - 12/29 | 39 | 2 | 1998 - 2006 | | | | 437 | 1.6 | 9/3 - 12/29 | 28 | 1 | 2000, 2005, 2006 | | Taylor Creek | 080320 | 588 | 0.37 | 9/22 - 12/13 | 73 | 2 | 2004, 2005, 2006 | | | | 596 | 0.5 | 9/15 - 12/10 | 71 | 2 | 2004, 2005, 2006 | | | | 129 | 1.2 | 10/3 - 12/17 | 30 | 2 | 1998 - 2006 | | | | 71 | 1.8 | 9/3 - 12/29 | 49 | 2 | 1998 - 2006 | | | | 126 | 2.4 | 9/11 - 12/17 | 43 | 2 | 1998, 2001 - 2006 | | Trib. 0321 | 080321 | 592 | 0.15 | 11/11 - 11/15 | 3 | 1 | 2004 - 2006 | | Walsh Lake | 080341 | 460 | 0.1 | 9/3 - 12/29 | 31 | 1 | 2003, 2005, 2006 | | Diversion | | 40 | 1.1 | 9/3 - 12/29 | 31 | 1 | 2000, 2003, 2005, 2006 | Chinook and sockeye were observed at the most upstream location watched in the Cedar River: at river mile 19.7, the train trestle at Big Bend Natural Area (Table 9). Coho were seen in five of the seven streams watched in the Cedar River Basin in 2007. Sockeye were seen in all streams surveyed in the basin. Table 9. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed in the Cedar River Basin for the 2006 spawning season. | Stream | Site
ID | RM | Chinook | Coho | Kokanee | Sockeye | Unidentified | |-----------------------------|------------|------|-------------------|-------------------------------|-----------|-----------------------|-------------------| | Cedar River | 595 | 0 | - | - | - | - | 2 (9/28) | | | 199 | 1 | 2 (10/3) | 13 (10/3 - 10/23) | 1 (10/23) | 154 (10/3 - 10/23) | 1 (10/20) | | | 205 | 2.9 | - | - | - | 212 (10/4 - 10/31) | 10 (10/7 - 10/31) | | | 207 | 5.3 | 2 (10/22) | 101 (9/29 - 10/22) | - | 262 (9/24 - 10/22) | - | | Cavanaugh Pond | 139 | 6.4 | - | - | - | 933 (11/12 - 1/29/07) | - | | | 613 | 19.7 | 23 (9/19 - 11/1) | - | - | 1184 (9/19 - 12/6) | - | | Cedar River
Side Channel | 557 | 0.5 | 7 (10/1 - 11/5) | 2 (11/1 - 11/5) | | 649 (9/27 - 12/15) | 43 (10/6 - 12/7) | | John's Creek | 591 | 0.5 | / (10/1 - 11/3) | 2 (11/1 - 11/3) | - | 6 (10/22 - 10/29) | 43 (10/0 - 12/7) | | Rock Creek | 410 | 0.2 | | - | | 140 (10/9 - 12/6) | - | | ROCK CIECK | - | 0.2 | - | - | <u>-</u> | 31 (11/20 - 12/4) | - | | | 154 | | - | - 1 (12/10) | - | 31 (11/20 - 12/4) | -
| | | 49 | 1.3 | - | 1 (12/16)
2 (11/26 - 12/6) | - | - | - | | Taylor Creek | 588 | 0.37 | 4 (10/6 - 11/3) | 3 (10/26 - 11/26) | - | 136 (10/6 - 12/7) | 12 (10/29 - 12/7) | | | 596 | 0.5 | - | - | - | 110 (10/9 - 12/4) | 2 (11/26) | | | 129 | 1.2 | - | - | - | - | - | | | 71 | 1.8 | - | 3 (11/25 - 12/2) | - | 2 (11/17) | - | | | 126 | 2.4 | - | - | - | 1 (11/18) | - | | Trib. 0321 | 592 | 0.2 | - | - | - | 18 (11/11 - 11/15) | - | | Walsh Lake | 460 | 0.1 | 28 (9/23 - 10/13) | 4 (11/5 - 12/16) | - | 543 (10/21 - 12/16) | - | | Diversion | 40 | 1.1 | - | - | - | - | - | The observations of sockeye, chinook, and coho in the Cedar River Basin determined from volunteer surveys are shown in Figure 5. Figure 5. Observations of salmonids in the Cedar River Basin (see insert). #### **East Lake Washington Basin** Volunteers surveyed 26 sites in 13 streams and one beach site in the East Lake Washington Basin in 2006 (Figure 2). From 1 to 6 sites were watched per stream, and the total number of surveys ranged from 7 to 106 per site (Table 10). Each site was monitored by 1 to 7 volunteers. Table 10. Stream number, site ID, site location (listed in river miles, RM), survey dates, total number of surveys, number of volunteers, and years the sites were watched for each stream surveyed in the East Lake Washington Basin for the 2006 spawning season. | | | ī | | | | | i e e e e e e e e e e e e e e e e e e e | |--------------------------|-------------|---------|------|--------------|-----------|---------|---| | Stream | Stream
| Site ID | RM | Survey Dates | # Surveys | # Vols. | Years Watched | | Coal Creek | 080268 | 441 | 2 | 10/4 - 12/1 | 19 | 1 | 2001 - 2006 | | | | 442 | 2.1 | 9/15 - 12/21 | 106 | 8 | 2001 - 2006 | | Coal Cr. Trib. | 080273 | 212 | 0.1 | 10/3 - 12/12 | 19 | 1 | 1999, 2002 - 2004, 2006 | | Cochran Springs
Creek | 080253 | 197 | 0.15 | 9/21 - 12/21 | 36 | 3 | 2000, 2005, 2006 | | East Creek | - | 514 | 0.2 | 9/16 - 11/29 | 16 | 2 | 2003, 2005, 2006 | | Goff Creek | 080264 | 447 | 0.1 | 9/16 - 12/9 | 25 | 1 | 2003 - 2006 | | Kelsey Creek | 080259 | 13 | 2 | 9/16 - 12/31 | 70 | 6 | 1997 - 2006 | | | | 124 | 2.4 | 9/15 - 12/29 | 27 | 1 | 1997 - 2006 | | | | 120 | 3 | 9/17 - 12/17 | 26 | 3 | 1997 - 2006 | | | | 614 | 4.7 | 9/15 - 11/7 | 14 | 1 | 2006 | | | | 586 | 4.9 | 9/22 - 11/25 | 22 | 1 | 2004 - 2006 | | | | 45 | 5 | 9/16 - 12/9 | 24 | 1 | 1997 - 2000, 2003, 2006 | | Lake Wa. Beach | 080028 | 77 | 30.8 | 10/7 - 11/2 | 8 | 1 | 1997, 1998, 2003, 2004, 2006 | | May Creek | 080282 | 208 | 0.2 | 9/3 - 12/9 | 36 | 3 | 2001 - 2006 | | | | 432 | 0.5 | 9/3 - 11/29 | 15 | 1 | 2000, 2004 - 2006 | | Mercer Slough | 080259 | 445 | 1.6 | 9/11 - 12/31 | 49 | 3 | 2001, 2003 - 2006 | | Richards Creek | 080261 | 27 | 0.7 | 9/11 - 12/29 | 69 | 3 | 1997 - 2006 | | | | 80 | 1.6 | 9/14 - 10/25 | 15 | 1 | 1998, 2002 - 2006 | | Sears Creek | - | 48 | 0 | 10/1 - 10/29 | 7 | 1 | 2002 - 2004, 2006 | | Sturtevant
Creek | 080260 | 117 | 0.25 | 9/14 - 12/9 | 39 | 2 | 1997 - 1999, 2001 - 2006 | | Valley Creek | 080266 | 122 | 0.1 | 9/16 - 12/7 | 33 | 2 | 1997 - 2001, 2003 - 2006 | | | | 221 | 0.7 | 9/12 - 12/22 | 30 | 1 | 1999 - 2006 | | West Trib. | 080264 | 116 | 0.25 | 9/27 - 10/25 | 12 | 1 | 1998, 1999, 2001 - 2006 | | Kelsey Cr. | | 325 | 0.7 | 9/15 - 12/31 | 54 | 1 | 1997, 2001 - 2006 | | | | 506 | 0.9 | 9/15 - 12/3 | 30 | 2 | 2002 - 2006 | | | | 73 | 1.1 | 9/2 - 12/3 | 31 | 1 | 1998, 2000, 2004 - 2006 | Salmonids were found in 10 of the 13 streams surveyed in 2006 (Table 11). Chinook were seen in 8 of those streams, coho were seen in 6 streams, and sockeye were seen in 4 streams. Coho and chinook were both observed at the mouth of Sears Creek for the first time by volunteers. This site has been watched in three prior years (Table 10) with no fish sighted by volunteers. Chinook have been seen in the creek by professional surveyors, but coho never have. It is considered likely that the coho reported were actually chinook. For more information, see Appendix B. Table 11. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed in the East Lake Washington Basin for the 2006 spawning season. | Stream | Site
ID | RM | Chinook | Coho | Sockeye | Unid. | | |---------------------|------------|-----|-------------------|-------------------|---------------------|-------------------|--| | Coal Creek | 441 | 2 | - | - | - | - | | | | 442 | 2.1 | - | 2 (11/27 - 12/2) | 1 (11/3) | 2 (11/22 - 12/9) | | | Coal Cr. Trib. | 212 | 0.1 | - | 3 (11/18) | - | - | | | Cochran Springs Cr. | 197 | 0.2 | - | - | - | - | | | East Creek | 514 | 0.2 | - | - | - | - | | | Goff Creek | 447 | 0.1 | 20 (9/23 - 10/21) | - | - | - | | | Kelsey Creek | 13 | 2 | 14 (9/23 - 10/26) | 1 (10/17) | 81 (9/23 - 10/28) | 5 (10/17 - 11/14) | | | | 124 | 2.4 | 8 (9/15 - 10/26) | - | 13 (9/22 - 10/26) | 3 (9/18 - 10/23) | | | | 120 | 3 | 3 (10/6) | 1 (11/3) | 8 (10/20 - 10/27) | 21 (10/7 - 11/4) | | | | 614 | 4.7 | - | - | - | 1 (10/19) | | | | 586 | 4.9 | 2 (9/22 - 10/22) | - | - | 3 (10/21) | | | | 45 | 5 | - | - | - | - | | | Lake Wa. Beach | 77 | 31 | - | - | - | - | | | May Creek | 208 | 0.2 | - | 11 (9/15 - 9/25) | 299 (10/12 - 11/29) | 4 (10/22 - 12/9) | | | | 432 | 0.5 | 14 (9/24 - 11/21) | - | 93 (10/12 - 11/14) | - | | | Mercer Slough | 445 | 1.6 | 13 (9/15 - 10/14) | - | 39 (9/19 - 10/26) | 8 (10/3 - 10/31) | | | Richards Creek | 27 | 0.7 | 6 (10/2 - 10/4) | - | - | - | | | | 80 | 1.6 | - | - | - | - | | | Sears Creek | 48 | 0 | 2 (10/20 - 10/21) | 6 (10/8 - 10/21) | - | - | | | Sturtevant Creek | 117 | 0.3 | - | - | - | - | | | Valley Creek | 122 | 0.1 | 1 (10/12) | - | - | - | | | | 221 | 0.7 | - | - | - | - | | | West Trib. Kelsey | 116 | 0.3 | 1 (10/25) | - | 6 (10/6) | 3 (10/23) | | | Cr. | 325 | 0.7 | 25 (9/15 - 10/21) | 2 (10/16 - 10/21) | 6 (10/16 - 10/18) | 11 (9/15 - 12/3) | | | | 506 | 0.9 | 8 (9/15 - 10/21) | - | 9 (10/7 - 10/21) | 4 (10/5 - 10/26) | | | | 73 | 1.1 | - | - | - | 2 (9/24 - 9/30) | | The observations of sockeye, chinook, and coho in the East Lake Washington Basin determined from volunteer surveys are shown in Figure 6. Figure 6. Observations of salmonids in the East Lake Washington and West Lake Sammamish Basins (see insert). ## **West Lake Washington Basin** Volunteers surveyed 1 sites on Taylor Creek in the West Lake Washington Basin in 2006 (Table 12). One volunteer surveyed the site 4 times. Table 12. Stream number, site ID, site location (listed in river miles, RM), survey dates, total number of surveys, number of volunteers, and years the sites were watched for each stream surveyed in the West Lake Washington Basin for the 2006 spawning season. | Stream | Stream
| Site ID | RM | Survey Dates | # Surveys | # Vols. | Years Watched | |--------------|-------------|---------|-----|---------------------|-----------|---------|-------------------| | Taylor Creek | - | 223 | 0.1 | 9/27 - 10/23 | 4 | 1 | 2001 - 2003, 2006 | No adult spawners were observed in Taylor Creek (Table 13). Table 13. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed in the West Lake Washington Basin for the 2006 spawning season. | Stream | Site ID | RM | Kokanee | Unidentified | |--------------|---------|-----|---------|--------------| | Taylor Creek | 223 | 0.1 | - | - | #### **East Lake Sammamish Basin** Volunteers surveyed 1 sites on Laughing Jacobs Creek in the East Lake Sammamish Basin in 2006 (Table 14). One volunteer surveyed the site 4 times. Table 14. Stream number, site ID, site location (listed in river miles, RM), survey dates, total number of surveys, number of volunteers, and years the sites were watched for each stream surveyed in the East Lake Sammamish Basin for the 2006 spawning season. | Stream | Stream
| Site ID | RM | Survey Dates | # Surveys | # Vols. | Years Watched | |---------------------|-------------|---------|----|---------------------|-----------|---------|-------------------| | Laughing Jacobs Cr. | 080166 | 406 | 0 | 9/8 - 11/17 | 4 | 1 | 2000, 2004 - 2006 | No adult spawners were observed in Laughing Jacobs Creek (Table 15). Table 15. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed in the East Lake Sammamish Basin for the 2006 spawning season. | Stream | Site ID | RM | Chum | Coho | Kokanee | |---------------------|---------|----|------|------|---------| | Laughing Jacobs Cr. | 406 | 0 | - | - | | #### **West Lake Sammamish Basin** Volunteers surveyed 5 sites on 2 streams in the West Lake Sammamish Basin in 2006 (Table 16). From 18 to 60 surveys were conducted per site. Each site was monitored by 1 or 2 volunteers. Table 16. Stream number, site ID, site location (listed in river miles, RM), survey dates, total number of surveys, number of volunteers, and years the sites were watched for each stream surveyed in the West Lake Sammamish Basin for the 2006 spawning season. | Stream | Stream
| Site ID | RM | Survey Dates | # Surveys | # Vols. | Years Watched | |--------------|-------------|---------|-----|---------------|-----------|---------|-------------------| | Idylwood Cr. | 080143 | 599 | 0.2 | 9/5 - 12/30 | 38 | 2 | 2006 | | | | 423 | 0.1 | 9/18 - 12/15 | 18 | 1 | 2000,- 2006 | | Lewis Creek | 080162 | 327 | 0.1 | 10/2 - 12/30 | 27 | 1 | 1997, 2001 - 2006 | | | | 598 | 0.4 | 10/5 - 1/7/07 | 60 | 1 | 2004 - 2006 | | | | 283 | 0.5 | 9/23 - 12/30 | 37 | 3 | 1999, 2001 - 2006 | Salmonids were found in both Idylwood and Lewis creeks (Table 17). Aside from one unidentified fish, kokanee were the only species reported in Lewis Creek. The only adult fish observed in Idylwood Creek was one unidentified species. Prior to 2006, the only site watched on Idylwood Creek was at the mouth; therefore, the unidentified fish sited at Lake Sammamish Parkway is the furthest upstream a fish has been seen in this creek by volunteers. Table 17. Site ID, RM, and fish counts (live
and dead) with dates seen at each stream surveyed in the West Lake Sammamish Basin for the 2006 spawning season. | Stream | Site ID | RM | Kokanee | Unidentified | |--------------|---------|------|----------------------|--------------| | Idylwood Cr. | 599 | 0.2 | - | 1 (11/12) | | | 423 | 0.1 | - | - | | Lewis Creek | 327 | 0.05 | 26 (11/9 - 12/30) | - | | | 598 | 0.37 | 156 (11/10 - 1/1/07) | - | | | 283 | 0.5 | 3 (10/31 - 11/22) | 1 (11/30) | The observations of kokanee in the West Lake Sammamish Basin determined from volunteer surveys are shown above in Figure 6, "Observations of Salmonids in the East Lake Washington and West Lake Sammamish Basins." ## **Issaquah Creek Basin** Volunteers surveyed 7 sites in 3 streams in Issaquah Creek Basin in 2006 (Figure 2). The total number of surveys ranged from 6 to 25 per site (Table 18). Each site was monitored by 1 volunteer. Table 18. Stream number, site ID, site location (listed in river miles, RM), survey dates, total number of surveys, number of volunteers, and years the sites were watched for each stream surveyed in the Issaquah Creek Basin for the 2006 spawning season. | Stream | Stream
| Site ID | RM | Survey Dates |
Surveys | #
Vols. | Years Watched | |------------------------|-------------|---------|-----|--------------|--------------|------------|--------------------------| | E. Fork Issaquah Creek | 080183 | 6 | 3.2 | 10/2 - 12/14 | 22 | 1 | 1997, 1999 - 2002, 2006 | | Issaquah Creek | 080178 | 9 | 3 | 9/26 - 12/3 | 15 | 1 | 1999, 2006 | | | | 61 | 3 | 9/27 - 12/28 | 13 | 1 | 1997, 1998, 2006 | | | | 60 | 3.4 | 9/8 - 12/24 | 6 | 1 | 1997, 1998, 2005, 2006 | | | | 615 | 4.4 | 9/29 - 12/31 | 8 | 1 | 2006 | | | | 52 | 5.8 | 9/29 - 12/13 | 25 | 1 | 1998 - 2000, 2003 - 2006 | | Tibbetts Creek | 080169 | 455 | 1.4 | 10/3 - 10/31 | 9 | 1 | 2001, 2002, 2004, 2006 | Chinook and coho were reported in Issaquah Creek and East Fork Issaquah Creek (Table 19). Sockeye were reported only in Issaquah Creek. No adult spawners were reported in Tibbetts Creek. Table 19. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed in the Issaquah Creek Basin for the 2006 spawning season. | Stream | Site
ID | RM | Chinook | Coho | Sockeye | Unid. | |------------------------|------------|-----|--------------------|--------------------|-----------------|--------------------| | E. Fork Issaquah Creek | 6 | 3.2 | 1 (11/15) | 15 (11/15 - 12/14) | - | 1 (11/27) | | Issaquah Creek | 9 | 3 | 275 (9/26 - 12/3) | 2 (12/3) | 3 (9/29 - 12/3) | 182 (9/26 - 11/28) | | | 61 | 3 | 113 (9/27 - 10/13) | 36 (10/25 - 12/28) | - | 18 (10/4 - 11/8) | | | 60 | 3.4 | 17 (9/26 - 10/31) | 10 (9/26 - 12/24) | 2 (9/26) | - | | | 615 | 4.4 | 2 (10/3) | - | 1 (10/17) | - | | | 52 | 5.8 | 4 (9/29 - 10/16) | 1 (11/24) | - | - | | Tibbetts Creek | 455 | 1.4 | - | - | - | - | ^{*}Trout were also reported at this site. The distributions of chinook, coho, and sockeye in the Issaquah Creek Basin determined from volunteer observations are shown in Figure 7. Figure 7. Observations of salmonids in the Issaquah Creek Basin (see insert). #### **North Lake Washington Tributaries** The North Lake Washington Tributaries are those streams flowing into the north end of Lake Washington (e.g., Denny, McAleer, and Thornton creeks, the Sammamish River). Volunteers surveyed 28 sites in 11 streams in 2006 (Figure 2). From 1 to 8 sites were watched per stream, and the total number of surveys ranged from 3 to 46 per site (Table 20). Each site was monitored by 1 or 2 volunteers. Table 20. Stream number, site ID, site location (listed in river miles, RM), survey dates, total number of surveys, number of volunteers, and years the sites were watched for each stream surveyed in the North Lake Washington Tributaries for the 2006 spawning season. | Stream | Stream
| Site
ID | RM | Survey Dates | # Surveys | # Vols. | Years Watched | | |------------------------|-------------|------------|-----|---------------|-----------|---------|--|--| | Brookside Creek | 080049 | 476 | 0.1 | 9/15 - 12/2 | 9 | 2 | 2001 - 2006 | | | Denny Creek | - | 5 | 0.1 | 10/11 - 12/2 | 21 | 2 | 1997, 2000, 2002, 2003, 2005, 2006 | | | Horse Creek | - | 277 | 0.1 | 10/13 - 11/25 | 14 | 1 | 2003, 2005, 2006 | | | Juanita Creek | 080230 | 389 | 0 | 9/16 - 9/27 | 4 | 1 | 2000, 2001, 2004 - 2006 | | | | | 411 | 0.7 | 9/15 - 12/13 | 18 | 1 | 2000, 2004 - 2006 | | | McAleer Creek | 080049 | 21 | 0.1 | 9/14 - 11/11 | 7 | 1 | 2006 | | | | | 22 | 0.2 | 9/14 - 11/11 | 7 | 1 | 2006 | | | | | 144 | 0.3 | 9/15 - 12/2 | 21 | 3 | 1997, 2001 - 2006 | | | | | 498 | 0.8 | 9/14 - 12/2 | 9 | 2 | 2001 - 2006 | | | | | 266 | 0.8 | 9/15 - 12/2 | 9 | 2 | 1999 - 2006 | | | | | 56 | 1.1 | 10/15 - 12/3 | 3 | 1 | 1997 - 2006 | | | | | 314 | 1.6 | 9/17 - 12/3 | 11 | 2 | 1997, 2000 - 2006 | | | | | 315 | 2.1 | 10/15 - 12/3 | 3 | 1 | 1997, 2001 - 2006 | | | Peters Creek | 080104 | 452 | 0.5 | 9/10 - 12/24 | 16 | 1 | 2002 - 2006 | | | Sammamish River | 080087 | 587 | 3.9 | 9/22 - 10/2 | 3 | 1 | 2006 | | | | | 41 | 7.3 | 9/16 - 12/1 | 46 | 2 | 1998, 1999, 2001 - 2003,
2005, 2006 | | | S. Fk. Thornton
Cr. | 080033 | 191 | 0.2 | 12/16 - 12/30 | 3 | 1 | 1999, 2000, 2006 | | | | | 192 | 0.7 | 10/3 - 11/12 | 7 | 1 | 1999 - 2004, 2006 | | | | | 527 | 1.2 | 9/22 - 12/10 | 32 | 2 | 2002 - 2006 | | | Thornton Creek | 080030 | 183 | 0.1 | 9/1 - 12/12 | 13 | 1 | 1997, 2000 - 2006 | | | | | 184 | 0.2 | 10/3 - 11/22 | 16 | 1 | 1999 - 2003, 2006 | | | | | 186 | 0.9 | 10/4 - 12/15 | 21 | 1 | 1997, 1999 - 2002, 2006 | | | | | 387 | 1.2 | 10/7 - 12/16 | 12 | 1 | 2001, 2006 | | | | | 189 | 2.1 | 10/9 - 11/18 | 7 | 1 | 1999, 2006 | | | | | 617 | 2.4 | 10/1 - 11/25 | 17 | 1 | 2006 | | | | | 528 | 2.8 | 9/5 - 12/29 | 33 | 1 | 2002 - 2006 | | | Willow Creek | - | 388 | 0.1 | 10/6 - 12/31 | 23 | 1 | 2003, 2004, 2006 | | | Woodin Creek | - | 228 | 0.3 | 10/21 - 12/17 | 8 | 1 | 1999, 2002, 2003, 2006 | | Salmonids were found in 6 of the 11 streams surveyed in the North Lake Washington Tributaries (Table 21). Coho were only seen in McAleer Creek and the Sammamish River in this basin. Sockeye were observed in very small numbers in Horse, McAleer, and Thornton creeks and the Sammamish River. The only fish observed in Peters Creek were unidentified species. No salmonids were seen in Brookside Creek, Denny Creek, Juanita Creek, South Fork Thornton Creek, Willow Creek, or Woodin Creek. Table 21. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed in the North Lake Washington Tributaries for the 2006 spawning season. | Stream | Site
ID | RM | Chinook | Coho | Sockeye | Unid. | |--------------------------|------------|------|-----------------|------------------|-------------------|------------------| | Brookside Creek | 476 | 0.1 | - | - | - | - | | Denny Creek | 5 | 0.1 | - | - | - | - | | Horse Creek | 277 | 0.1 | - | - | 1 (10/28) | 7 (10/16 - 11/3) | | Juanita Creek | 389 | 0 | - | - | - | - | | | 411 | 0.7 | - | - | - | - | | McAleer Creek | 21 | 0.1 | - | - | - | - | | | 22 | 0.2 | - | - | - | - | | | 144 | 0.3 | - | - | 1 (10/14) | - | | | 498 | 0.79 | 2 (10/22) | 1 (11/5) | - | - | | | 266 | 0.8 | - | - | 1 (10/22) | - | | | 56 | 1.1 | - | - | - | - | | | 314 | 1.6 | - | - | - | - | | | 315 | 2.1 | - | - | 2 (10/23) | - | | Peters Creek | 452 | 0.5 | - | - | - | 2 (9/16 - 10/8) | | Sammamish River | 587 | 3.9 | 8 (9/26 - 10/2) | 1 (9/26) | 26 (9/22 - 10/2) | - | | | 41 | 7.3 | - | 7 (9/30 - 11/11) | 78 (9/16 - 11/25) | 2 (10/24 - 12/1) | | South Fk. Thornton Creek | 191 | 0.2 | - | - | - | - | | | 192 | 0.7 | - | - | - | - | | | 527 | 1.15 | - | - | - | - | | Thornton Creek | 183 | 0.1 | - | - | - | - | | | 184 | 0.2 | - | - | 1 (11/1) | - | | | 186 | 0.9 | - | - | - | - | | | 387 | 1.15 | - | - | - | 5 (10/28) | | | 189 | 2.1 | - | - | - | - | | | 617 | 2.4 | - | - | - | - | | | 528 | 2.8 | - | - | - | - | | Willow Creek | 388 | 0.05 | - | - | - | - | | Woodin Creek | 228 | 0.3 | - | - | - | - | The distribution of chinook, coho, and sockeye in the North Lake Washington Tributaries determined from volunteer observations are shown in Figure 8. Figure 8. Observations of salmonids in the North Lake Washington Tributaries (see insert). #### Sammamish River Tributaries The Sammamish River Tributaries are those streams flowing into the Sammamish River from waters originating in Snohomish County (Little Bear, North, and Swamp creeks; Big Bear Creek is discussed separately above). Volunteers surveyed 18 sites on 4 Sammamish River tributaries in 2006 (Figure 2). From 1 to 10 sites were watched per stream, and the total number of surveys ranged from 3 to 46 per site (Table 22). Each site was monitored by 1 or 2 volunteers, and one site was watched by 4 volunteers. Table 22. Stream number, site ID, site location (listed in river miles, RM), survey dates, total number of surveys, number of volunteers, and years the sites were watched for each stream surveyed in the Sammamish River Tributaries for the 2006 spawning season. | Stream | Stream
| Site ID | RM | Survey
Dates | #
Surveys | #
Vols. | Years Watched | |--------------------|-------------|---------|------|-----------------|--------------|------------|------------------------------------| | Little Bear Creek | 080080 | 114 | 0 | 9/13 - 12/18 | 46 | 2 | 1999, 2001, 2002, 2005, 2006 | | | | 67 | 0.2 | 9/13 - 11/26 | 18 | 1 | 1997 - 1999, 2001 - 2006 | | | | 175 | 0.3 | 9/15 - 12/17 | 28 | 2 | 1997, 2000, 2002, 2006 | | | | 176 | 1.3 | 9/11 - 11/28 | 37 | 4 | 1997, 2000 - 2006 | | | | 14 | 1.9 | 9/13 - 10/30 | 27 | 2 | 1999, 2000, 2002 - 2004, 2006 | | | | 231 | 3.2 | 10/2 - 12/19 | 15 | 1 | 1997, 1999, 2000, 2002, 2004, 2006 | | Little Swamp Creek | 080060 | 505 | 0.24 | 9/15 - 10/30 | 13 | 1 | 2002 - 2006 | | North Creek | 080070 | 438 | 0.01 | 9/25 - 10/26 | 9 | 1 | 2000, 2003, 2004, 2006 | | | | 112 | 0.9 | 9/18 - 11/22 | 22 | 2 | 1998
- 2006 | | | | 408 | 0.95 | 9/20 - 10/25 | 7 | 1 | 2000 - 2006 | | | | 433 | 1 | 9/17 - 9/22 | 3 | 1 | 2006 | | | | 57 | 1.05 | 9/15 - 12/18 | 43 | 2 | 1998, 2001, 2004 - 2006 | | | | 113 | 1.5 | 9/12 - 12/4 | 21 | 1 | 1998, 2000, 2001, 2003, 2006 | | | | 255 | 1.8 | 9/13 - 9/22 | 4 | 1 | 1999 - 2004, 2006 | | | | 425 | 2.6 | 9/30 - 10/29 | 10 | 1 | 2006 | | | | 253 | 3 | 9/24 - 12/30 | 15 | 1 | 1997, 1999 - 2001, 2006 | | | | 553 | 3.6 | 9/24 - 12/30 | 14 | 1 | 2003, 2006 | | Swamp Creek | 080059 | 34 | 0.3 | 9/18 - 10/31 | 11 | 1 | 1997, 1999, 2000, 2002 - 2006 | Salmonids were found in 2 of the 4 streams surveyed (Table 23). Chinook, coho, sockeye, and kokanee were all observed in Little Bear Creek and North Creek. A chinook was reported by a volunteer further upstream than in previous surveys in Little Bear Creek: it was reported at NE 205th St. (river mile 1.9). However, this report was not verified by professional biologists, and the volunteers who reported the fish have limited fish identification experience. No fish were observed in Swamp or Little Swamp creeks. Table 23. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed in the Sammamish River Tributaries for the 2006 spawning season. | Stream | Site
ID | RM | Chinook | Coho | Kokanee | Sockeye | Unid. | |-------------------|------------|-----|------------------|-------------------|-----------|--------------------|-------------------| | Little Bear Creek | 114* | 0 | 3 (10/8 - 10/22) | 19 (9/15 - 10/20) | - | 546 (9/17 - 11/4) | 82 (9/15 - 10/19) | | | 67 | 0.2 | - | - | - | 358 (9/13 - 11/3) | - | | | 175 | 0.3 | - | - | - | 404 (9/15 - 11/4) | 9 (10/4 - 10/22) | | | 176 | 1.3 | 1 (9/14) | 16 (9/30 - 10/24) | 2 (10/14) | 486 (9/14 - 10/29) | 1 (9/17) | | | 14 | 1.9 | 1 (9/14) | 5 (9/22 - 10/20) | 1 (10/28) | 417 (9/14 - 10/28) | 14 (9/14 - 10/16) | | | 231 | 3.2 | - | = | = | 77 (10/2 - 10/23) | 1 (10/15) | | Little Swamp | mp | | | | | | | | Creek | 505 | 0.2 | - | - | - | - | - | | North Creek | 438 | 0 | - | - | - | 51 (9/29 - 10/21) | - | | | 112 | 0.9 | - | - | - | 70 (9/25 - 11/1) | - | | | 408 | 1 | - | - | - | 8 (9/27 - 10/18) | - | | | 433 | 1 | - | - | - | - | - | | | 57 | 1.1 | 1 (10/1) | - | - | 246 (9/18 - 10/28) | 6 (10/1 - 10/28) | | | 113 | 1.5 | - | - | - | 47 (9/28 - 11/1) | - | | | 255 | 1.8 | - | - | - | 6 (9/21 - 9/22) | 1 (9/21) | | | 425 | 2.6 | 1 (9/30) | 2 (10/21 - 10/22) | 2 (10/15) | 8 (10/1 - 10/22) | 9 (10/14 - 10/29) | | | 253 | 3 | 1 (10/5) | 3 (10/8 - 10/14) | - | 153 (9/24 - 10/30) | - | | | 553 | 3.6 | 3 (9/24 - 9/30) | 2 (10/8 - 10/14) | - | 157 (9/24 - 10/25) | 2 (10/8 - 10/12) | | Swamp Creek | 34 | 0.3 | - | - | = | - | - | ^{*}Trout were also reported at this site. The distributions of chinook, coho, sockeye, and kokanee in the Sammamish River Tributaries determined from volunteer observations are shown in Figure 9. Figure 9. Observations of salmonids in the Sammamish River Tributaries (see insert). #### **Vashon Island** Volunteers surveyed 9 sites in 4 streams on Vashon Island in 2006 (Figure 2). From 1 to 4 sites were watched per stream, and the total number of surveys ranged from 3 to 16 per site (Table 24). All sites were monitored by 1 volunteer each. Table 24. Stream number, site ID, site location (listed in river miles, RM), survey dates, total number of surveys, number of volunteers, and years the sites were watched for each stream surveyed on Vashon Island for the 2006 spawning season. | Stream | Stream
| Site ID | RM | Survey Dates | # Surveys | # Vols. | Years Watched | |--------------------|-------------|---------|------|---------------------|-----------|---------|----------------------------------| | Christensen Creek | | 497 | 0 | 11/13 - 11/30 | 3 | 1 | 2001 - 2003, 2005, 2006 | | Judd Creek | 150129 | 490 | 0.9 | 11/8 - 12/31 | 16 | 1 | 2001, 2003, 2004, 2006 | | | | 492 | 1.25 | 11/5 - 11/25 | 9 | 1 | 2001 - 2003, 2005, 2006 | | | | 491 | 1.4 | 11/6 - 11/30 | 10 | 1 | 2002 - 2006 | | | | 493 | 1.8 | 11/10 - 11/24 | 6 | 1 | 2001 - 2006 | | Judd Cr. Tributary | | 146 | 0 | 11/5 - 12/28 | 11 | 1 | 1998, 2001 - 2006 | | Shinglemill Creek | 150159 | 148 | 0.5 | 11/9 - 11/30 | 5 | 1 | 1998, 2001 - 2003, 2005,
2006 | | | | 534 | 0 | 11/10 - 11/24 | 7 | 1 | 2002 - 2006 | Salmonids were found in 1 of the 4 streams surveyed (Table 25). Chum and coho were observed in Judd Creek. No fish were observed in Christensen or Shinglemill creeks or the tributary to Judd Creek. Table 25. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed on Vashon Island for the 2006 spawning season. | Stream | Site ID | RM | Chum | Coho | |--------------------|---------|------|--------------------|------------------| | Christensen Creek | 497 | 0 | - | - | | Judd Creek | 490 | 0.9 | - | 1 (11/12) | | | 492 | 1.25 | 12 (11/23 - 11/25) | 12 (11/5) | | | 491 | 1.4 | - | 3 (11/8 - 11/16) | | | 493 | 1.8 | - | - | | Judd Cr. Tributary | 146 | 0 | - | - | | Shinglemill Creek | 148 | 0.5 | - | - | | | 534 | 0 | - | - | The distribution of coho and chum on Vashon Island determined from volunteer observations are shown in Figure 10. Figure 10. Observations of salmonids on Vashon Island (see insert). #### **Central Puget Sound** Streams draining to Puget Sound that were surveyed during the 2006 Salmon Watcher season are both inside and outside WRIA 9 (Table 26). Those streams within WRIA 8 include Boeing Creek, Pipers Creek, and Venema Creek⁴. A total of 6 sites in 4 streams draining to Puget Sound were watched in 2006. Except the site along Venema Creek, all sites were monitored by a single volunteer. Table 26. Stream number, site ID, site location (listed in river miles, RM), survey dates, total number of surveys, number of volunteers, and years the sites were watched for each stream surveyed in the Central Puget Sound for the 2006 spawning season. | Stream | Stream
| Site
ID | RM | Survey Dates | # Surveys | # Vols. | Years Watched | |------------------|-------------|------------|------|---------------------|-----------|---------|--------------------------| | Boeing Creek* | 080017 | 436 | 0.1 | 9/22 - 12/19 | 8 | 1 | 2000 - 2006 | | Longfellow Creek | 090360 | 177 | 0.6 | 11/6 - 11/27 | 7 | 1 | 1999 - 2006 | | | | 179 | 0.8 | 10/28 - 12/30 | 15 | 1 | 1998 - 2006 | | | | 180 | 0.9 | 10/1 - 10/15 | 2 | 1 | 1999 - 2004, 2006 | | Pipers Creek* | 080023 | 181 | 0.2 | 9/27 - 12/17 | 23 | 1 | 1999 - 2002, 2004 - 2006 | | Venema Creek* | - | 383 | 0.02 | 9/30 - 12/31 | 54 | 2 | 2000, 2001, 2004 - 2006 | ^{*}Streams within WRIA 8. Adult salmon were seen in all streams observed that drain to Puget Sound (Table 27) (this discussion does not include Vashon streams; for discussion of Vashon Island streams, see section above). Chum and coho were observed in Boeing Creek. Coho were also seen in Longfellow Creek.. Chum were observed in Pipers and Venema creeks. Table 27. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed in Central Puget Sound for the 2006 spawning season. | Stream | Site ID | te ID RM Chum | | Coho | Unidentified | |------------------|---------|---------------|--------------------|------------------|--------------| | Boeing Creek* | 436 | 0.1 | 115 (11/7 - 12/19) | 5 (11/9) | - | | Longfellow Creek | 177 | 0.6 | - | - | 1 (11/18) | | | 179 | 0.8 | - | 2 (11/5 - 11/12) | 1 (11/20) | | | 180 | 0.9 | - | - | - | | Pipers Creek* | 181 | 0.2 | 38 (10/28 - 12/17) | - | - | | Venema Creek* | 383 | 0.02 | 93 (11/6 - 12/11) | = | 13 (12/9) | ^{*}Streams within WRIA 8. The observation of chum and coho in the Central Puget Sound streams determined from volunteer surveys shown in Figure 11. Figure 11. Observations of salmonids in Puget Sound Basins (see insert). ⁴ Fauntleroy Creek is also watched by volunteers; however, survey methods are different from those of this program. No fish were observed in the cove or the creek by the Fauntleroy Creek volunteers in 2006. # **Volunteer Activity** The trend in the number of volunteers participating in the Salmon Watcher Program has varied over the 11 years of the program (Figure 12). The last 3 years have been relatively consistent in terms of numbers of volunteers, sites, and streams in the program. It should be noted that many volunteers watch more than one site, and many sites have more than one volunteer watching at it. Figure 12. Number of volunteers (defined as an individual, pair, or group) watching in the Lake Washington Watershed from 1997⁵-2006. #### **Contact with Citizens** Volunteers were asked to keep track of how many citizens they came into contact with during their time by the streams. Salmon Watcher volunteers spoke with at least 608 citizens during the 2006 spawning season. Table 28 details the numbers of citizens who interacted with volunteers. Table 28. Number of citizen contacts made by all Salmon Watcher volunteers in each of the surveyed basins. | Big Bear
Creek | Cedar
River | E. Lake
Wash. | W. Lake
Wash. | E. Lake
Samm. | W. Lake
Samm. | Issaquah
Creek | N. Lake
Wash. ² | Samm.
River
Tribs. | Vashon
Island | Central
Puget
Sound* | |-------------------|----------------|------------------|------------------|------------------|------------------|--------------------------|-------------------------------|--------------------------|------------------|----------------------------| | 72 | 132 | 99 | 2 | 0 | 15 | 13 | 61 | 144 | 26 | 44 | ^{*}Includes streams both inside (40 citizens) and outside (4 citizens) funded program area. ⁵ See previous Salmon Watcher annual reports for details on yearly participation. #### **Time Spent by Volunteers** Salmon Watcher volunteers are asked to record the start and end times of each site visit. Those times are used to calculate the amount of time volunteers spend watching stream-side. Occasionally, some volunteers do not fill in that part of the data sheet. Time
underestimates notwithstanding, Table 29 illustrates the approximate amount of time spent by volunteers in each basin. More than 1,131 hours were volunteered during the 2006 Salmon Watcher season Table 29. Number of hours spent by Salmon Watcher volunteers in each of the surveyed basins. | Big Bear
Creek | Cedar
River | E. Lake
Wash. | W. Lake
Wash. | E. Lake
Samm. | W. Lake
Samm. | Issaquah
Creek | N. Lake
Wash. | Samm.
River
Tribs. | Vashon | Central
Puget
Sound ¹ | | |-------------------|----------------|------------------|------------------|------------------|------------------|--------------------------|------------------|--------------------------|--------|--|--| | 108 | 295 | 316 | 1 | 2 | 44 | 43 | 143 | 109 | 30 | 41 | | ¹ Includes streams both inside (31 hours) and outside (10 hours) funded program area. #### **Limitations of Volunteer Data** Individuals, citizen groups, non-profit organizations, and government agencies all use data from the Salmon Watcher Program for various reasons (for an extensive list of reasons, please see the report from the 2000 Salmon Watcher season, Vanderhoof 2001). However, several qualifications must be kept in mind when reviewing the data in this report and especially when using the data for any purpose other than describing fish presence. The level of expertise of the volunteers varies widely: some volunteers have past experience identifying fish through professional or school training, recreational fishing, or personal interest. Other volunteers learned to identify salmon for the first time from the Salmon Watcher training session. For additional discussion on the limitations of volunteer data, please see previous reports (e.g., King County 2004). Every year volunteers from previous years return and new volunteers enter the program who must learn to identify the different species of salmonids they might encounter in their assigned streams. In 2006, percent of Lake Washington Watershed volunteers were returnees (see the beginning of the Results and Discussion section above). The variation in numbers of new versus returning volunteers has remained somewhat consistent for the past 4 years, and therefore the level of accuracy has likely been relatively consistent during this time period. Although training sessions are thorough, identification materials are provided, and technical experts are available for help with identification, some misidentifications will occur. It is important to keep in mind that the absence of spawner sightings in a stream does not mean that spawning salmonids are not accessing that location. It does mean that fish were not seen by the volunteer at the site at the time of survey. Because of this important distinction and the other mentioned limitations of this type of survey, data in this report should be used only to indicate the presence of adult salmon at specific locations (species distribution). All other uses and benefits derived from the compilation of this data should be used cautiously and with the specific limitations of the data in mind. With very few exceptions, because most or all of these parameters are different for every stream surveyed from 1996 through 2006, comparisons of raw data likely would not yield valid information about changes in populations. Therefore, the best use for the data is in determining presence of fish and mapping fish distribution. ## **Species Summary** Salmon Watcher Program volunteers recorded observations of all salmonid fish located during their stationary surveys, including chinook, coho, chum, and sockeye salmon, kokanee, and trout (which may have been cutthroat or rainbow trout). The ratios of all fish observed, including unidentified fish, is depicted in Figure 13a a for the Lake Washington Watershed, 13b for WRIA 8 streams that drain to Puget Sound, and 13c for Vashon Island. Of the 56 streams in the study area surveyed in 2006, sockeye were found in 21streams. Coho were found in 21streams, chinook in 20streams, kokanee were reported in 5 streams, and trout were reported in 2 streams. Sockeye was the most abundant species counted by volunteers in the Lake Washington Watershed by far, followed by chinook then coho. Chum were observed in a total of 4 streams in the study area, including 1 on Vashon Island. If a volunteer was unable to positively identify what species a fish was, the fish was tallied as "unidentified" (reporting a fish as unidentified was preferable to falsely identifying a species). Of the 13,135 total adult fish observed in the Lake Washington Watershed, Vashon Island, and other WRIA 8 streams in 2006, 580 were tallied as unidentified (4.4 percent). Unidentified adult salmonids were counted in 21 streams in the study area. Figure 13. Percentage of total fish observed in 2006 by volunteers in (a) the Lake Washington Watershed, (b) other WRIA 8 streams, and (c) Vashon Island. #### Marked Fish and Juvenile Fish On the data forms, one column asked the volunteers to note the "# of fish without adipose." Hatcheries in the Lake Washington Watershed remove the adipose fins of chinook and coho before they are released into the wild. Volunteers were instructed to focus on species identification first and foremost and only try to report on adipose fin clips when possible. Most volunteers did not fill in this column, or often they noted they could not tell. Generally, water clarity must be excellent and the fish must be close and somewhat still in order to determine the presence of an adipose fin on a live fish. No sockeye from hatcheries in the Lake Washington Watershed had their adipose fins clipped. However, volunteers reported sockeye without adipose fins in 6 streams (Table 30). Because sockeye are too small to have their adipose fins clipped when they are released from hatcheries, their adipose fins remain intact. Therefore, if sockeye are reported with missing adipose fins, either the fish are sockeye with adipose fins that were difficult to see in the stream, or the fish were another species such as coho who were missing their adipose fins. Likely, the reports of sockeye with fin clips results from a combination of both of these reasons. The report of one kokanee with a fin clip was likely an error due to one of these reasons as well; kokanee are not raised in hatcheries and therefore would not be fin-clipped. Volunteers made note of fry and/or juvenile fish in a total of 25 streams in 7 basins. Table 30. Number of adipose fin clips as reported by volunteer Salmon Watchers. Streams are listed in order of number of adipose-clipped fish reported. | Stream | chinook | coho | sockeye* | unidentified | total | |------------------------|---------|------|----------|--------------|-------| | Issaquah Creek | 173 | 7 | | | 180 | | Little Bear Creek | 1 | 1 | 62 | | 64 | | West Trib. Kelsey Cr. | 29 | 2 | 8 | 10 | 49 | | Kelsey Creek | 4 | | 33 | 9 | 46 | | North Creek | 1 | | 42 | | 43 | | Big Bear Creek | 1 | | 16 | | 17 | | Goff Creek | 9 | | | | 9 | | Mercer Slough | 3 | | 4 | | 7 | | May Creek | 4 | | | | 4 | | East Fork Issaquah Cr. | | 3 | | | 3 | | Boeing Creek | | 2 | | | 2 | | Walsh Lake Diversion | 2 | | | | 2 | | Coal Creek | _ | 1 | | | 1 | | Valley Creek | 1 | | | | 1 | | Total | 228 | 16 | 165 | 19 | 428 | ^{*}See text for discussion about sockeye reported with adipose clips. #### **Chinook Salmon** Chinook were observed in 6 basins in the study area during the 2006 surveys (Figure 14). A total of 490 live fish and 178 carcasses were found in 20 streams throughout the Lake Washington Watershed. Streams in which chinook were reported include (in order of most to least fish seen): Issaquah Creek (411), Cottage Lake Creek (40), West Trib. Kelsey Creek (34), Walsh Lake Diversion (28), Cedar River (27), Kelsey Creek (27), Goff Creek (20), May Creek (14), Mercer Slough (13), Big Bear Creek (12), Sammamish River (8), Cedar River Side Channel at Dorre Don (7), North Creek (6), Richards Creek (6), Little Bear Creek (5), Taylor Creek (4), McAleer Creek (2), Sears Creek (2), East Fork Issaquah Creek (1), and Valley Creek (1). Chinook were reported further upstream in Bear Creek than they had been previously seen by volunteers: they were reported as far upstream as RM 11.6. They were also reported further upstream in Little Bear Creek than previously by volunteers (to RM 1.9). Chinook were reported by volunteers for the first time in Sear Creek, which is in the East Lake Washington Basin; they were seen at the mouth of the creek. These observations mark an expansion of the known distribution of chinook as reported by Salmon Watcher volunteers. # Figure 14. Distribution of chinook salmon in the program area based on Salmon Watcher observations (see insert). ## **Sockeye Salmon** Sockeye were by far the most numerous fish counted by volunteers. Sockeye were observed in 6 basins (Figure 15). A total of 10,237 live fish and 856 carcasses were observed in 21 streams (in order of most to least fish seen): Big Bear Creek (2762), Cedar River (2745), Little Bear Creek (2288), North Creek (746), Cedar River Side Channel at Dorre Don (649), Walsh Lake Diversion (543), May Creek (392), Taylor Creek (249), Cottage Lake Creek (245), Rock Creek (171), Sammamish River (104), Kelsey Creek (102), Mercer Slough (39), West Trib. Kelsey Creek (21), Trib. 0321 to Taylor (18), Issaquah Creek (6), John's Creek (6), McAleer Creek (4), Coal Creek (1), Horse Creek (1), and Thornton Creek (1). Sockeye were reported further upstream in Bear Creek than they had been previously seen by volunteers: they were reported as far upstream as RM 11.6. Previously they had only been reported to RM 6, at NE 133rd St. This observation marks an expansion of the known distribution of sockeye as reported by Salmon Watcher volunteers. # Figure 15. Distribution of sockeye salmon in the program area based on Salmon Watcher observations (see insert). #### Coho
Salmon Coho were observed in 7 Lake Washington Watershed basins including WRIA 8 Puget Sound streams, and they were observed on Vashon Island (Figure 16). They were also reported in Longfellow Creek. A total of 274 live coho and 64 carcasses were reported in 17 streams in the Lake Washington Watershed, one stream on Vashon, one stream in WRIA 8 waters leading to Puget Sound and one stream in WRIA 9 waters leading to Puget sound (in order of most to least fish seen): Cedar River (114), Issaquah Creek (49), Big Bear Creek (40), Little Bear Creek (40), Judd Creek (16), East Fork Issaquah Creek (15), May Creek (11), Sammamish River (8), North Creek (7), Sears Creek (6), Taylor Creek (6), Boeing Creek (5), Walsh Lake Diversion (4), Rock Creek (3), Trib to Coal Creek (3), Cedar River Side Channel at Dorre Don (2), Coal Creek (2), Kelsey Creek (2), Longfellow Creek (2), West Trib. Kelsey Creek (2), and McAleer Creek (1). Coho were reported further upstream in Bear Creek than they had been previously seen by volunteers: they were reported as far upstream as RM 11.6. Previously they had only been reported to RM 6, at NE 133rd St. Coho were reported by volunteers for the first time in Sear Creek, which is in the East Lake Washington Basin; they were seen at the mouth of the creek. These observations mark an expansion of the known distribution of coho as reported by Salmon Watcher volunteers. Figure 16. Distribution of coho salmon in the program area based on Salmon Watcher observations (see insert). ### **Kokanee** Kokanee were observed in 4 basins (Figure 17). A total of 187 live fish and 5 carcasses were counted in 5 streams (in order of most to least fish seen): Lewis Creek (185), Little Bear Creek (3), North Creek (2), Big Bear Creek (1), and Cedar River (1). Figure 17. Distribution of kokanee in the program area based on Salmon Watcher observations (see insert). #### Chum On Vashon Island, only 12 live chum were reported in Judd Creek. Chum were reported in Boeing Creek (69 live and 46 dead). In Pipers Creek, 20 live and 18 dead chum were reported. In Venema Creek, 37 live and 56 dead chum were observed. #### **Trout and Unidentified Species** Trout were reported in 2 streams in as many basins. Trout may have been cutthroat or rainbow. Although all trout species are discussed in training, it is frequently too difficult to distinguish these species in the field. Fish of unidentified species were observed in 21 streams in 8 basins in the Lake Washington Watershed including WRIA 8 Puget Sound streams: 386 live fish and 194 carcasses were unidentifiable. Thirteen unidentified carcasses were reported in Venema Creek. Additionally, a single unidentified live fish and a single unidentified dead fish was observed in Longfellow Creek. #### References - King County. 2004. 2003 Volunteer Salmon Watcher Program: Lake Washington Watershed and Vashon Island. 48pp. {Vanderhoof author} - Vanderhoof, J. 2001. 2000 volunteer salmon watcher program in the Lake Washington Watershed. King County Department of Natural Resources, Seattle, WA. - Williams, R.W., R.M. Laramie, and J.J. Ames. 1975. A Catalog of Washington Streams and Salmon Utilization, Volume 1, Puget Sound. Washington Department of Fisheries, Olympia, WA. - WRIA 8. 2001. WRIA 8 salmonid distribution maps. Produced by King County Department of Natural Resources. Accessible online at: http://dnr.metrokc.gov/Wrias/8/fish-maps/distmap.htm. # Appendix A # **Data Collection Form used in 2006** # Appendix B **Kelsey Creek Salmon Spawner Survey Results** #### Salmon Spawner Survey 2006, Kelsey Creek and Tributaries #### **Prepared for City of Bellevue By the Watershed Company** Chinook are easily misidentified as coho by volunteers in the Kelsey Creek Basin for several reasons. (1) Chinook in Kelsey Creek can be very red in color unlike the olive/brown color described and written on the volunteer identification. (2) Chinook in the ocean are sometimes called "Blackmouth" and a black gum line used to be listed as an identifying feature in volunteer materials. However, while spawning in local streams they may have a very white gum line. (3) According to the professional surveys in the Kelsey Creek basin, there were a large number of chinook jacks in 2006. The smaller fish are easily misidentified as coho if run timing and other identifying features like spots are not closely observed. Coho are not usually observed in Bellevue until late October so reports of coho in early to mid October are more likely to have be misidentified.